NORMALIZÁLÁS

Funkcionális függés

Redundancia

INF, 2NF, 3NF

FUNKCIONÁLIS FÜGGŐSÉG

- Legyen adott R(A₁, ..., A_n) relációséma, valamint P, Q ⊆ {A₁, ..., A_n} (magyarán P és Q a séma attribútumainak részhalmazai)
- P-től funkcionálisan függ Q, jelölésben P→Q, ha bármely R feletti T táblában valahányszor két sor megegyezik P-n, akkor megegyezik Q-n is.
- A P \rightarrow Q függés **triviális**, ha Q \subseteq P, vagy **teljesen nemtriviális**, ha P és Q metszete üres.

ЕНА	Név	Lakcím	Tárgy	Jegy
MINTAAT.SZE	Minta Áron	Szeged, Egy u. 2.	Adatbázisok	4
KELPEET.SZE	Kelep Elek	Sándorfalva, Fő tér 9.	Logika	3
MINTAAT.SZE	Minta Áron	Szeged, Egy u. 2.	Logika	5

FUNKCIONÁLIS FÜGGÉS FOLYT. REDUNDANCIA

Például egy függés: {EHA} → {Név, Lakcím}

ЕНА	Név	Lakcím	Tárgy	Jegy
MINTAAT.SZE	Minta Áron	Szeged, Egy u. 2.	Adatbázisok	4
KELPEET.SZE	Kelep Elek	Sándorfalva, Fő tér 9.	Logika	3
MINTAAT.SZE	Minta Áron	Szeged, Egy u. 2.	Logika	5

- ▶ Redundanciáról akkor beszélünk, ha valamely adatot feleslegesen többszörösen tárolunk el. Például, itt egy illető lakcíme feleslegesen többször szerepel. A fő gond ezzel, hogy adatok aktualizálásakor (pl. lakcímváltozás) minden helyen át kellene írnunk a lakcímet.
- A redundancia felszámolását a séma dekompozíciójával, azaz több sémára bontásával érjük el

FELADAT

5.1 Mik a függőségek az alábbi adatbázissémában?

TANÁR (<u>T.Azonosító</u>, Név)

DIÁK (D. Azonosító, Név, Lakcím, SZ. Azonosító)

SZAK(SZ.Azonosító, Kar, Szak név)

TANÍTJA (T. Azonosító, D. Azonosító, Tantárgy)

FELADAT

5.2 Tekintsük a korábban látott sémát:

Hallgató (EHA, Név, Lakcím, Tárgy, Jegy)

Végezzük el a tábla dekompozícióját úgy, hogy a kapott eredményben ne legyen már redundancia.

Hallgató (EHA, Név, Lakcím)

Eredmény (*EHA*, Tárgy, Jegy)

CÉLKITŰZÉS

- Az adatok
 - összesítése
 - módosítása
 - törlése
 - tárolása

esetén nem szerencsés a redundancia

- ► Találjunk módot ezek kiküszöbölésére
- Megoldás: egyre szigorúbb formai szabályokat adunk meg a relációsémákra: INF 2NF 3NF (BCNF 4NF)
- A normalizálás tkp. mindig *célszerű*, de nem minden esetben kötelező

I. NORMÁLFORMA (INF)

Definíció.

Egy relációséma INF-ben van, ha az attribútumok értéktartománya csak egyszerű (atomi) adatokból áll.

- Nem lehet összetett attribútum v. egyéb nem atomi adat (pl. lista)
- Relációséma felírásakor kötelező az INF betartása
- Gyakorlatilag összetett attribútumnál az alábbi átalakítást jelenti:

Ügyfél(Azonosító, Név, Cím(Város, Utca, Házszám))

Ügyfél(Azonosító, Név, Város, Utca, Házszám)

Listáknál gondoljunk vissza a többértékű attribútum leképezésére

2. NORMÁLFORMA (2NF)

Definíció (teljes függés).

Legyen X,Y \subseteq A, és X \rightarrow Y. Azt mondjuk, hogy X-től **teljesen függ** Y, ha X-ből bármely attribútumot elhagyva a függőség már nem teljesül, vagyis bármely $X_1 \subset X$ esetén $X_1 \rightarrow$ Y már nem igaz.

Definíció (2NF).

Egy relációséma 2NF-ben van, ha **minden** másodlagos attribútum teljesen függ **bármely** kulcstól.

Az eddigiek képletesen.

Vannak másodlagos attribútumok, amik nem a teljes kulcstól, hanem annak csak egyes részeitől függenek.

2. NORMÁLFORMA (2NF)

Következmény.

- (i) Az olyan sémák, ahol a kulcs egyszerű (csak egy attribútumból áll), mindig 2NF-ben vannak.
- (ii) Ha egy sémában nincsenek másodlagos attribútumok, akkor az a séma biztosan 2NF-ben van.

Példa.

DOLGPROJ (Adószám, Név, Projektkód, Óra, Projektnév, Projekthely)

2. NORMÁLFORMA (2NF)

A korábbi séma felett egy tábla lehetne pl. ilyen:

<u>Adószám</u>	Név	<u>Projektkód</u>	Óra	Projektnév	Projekthely
1111	Kovács	P2	4	Adatmodell	Veszprém
2222	Tóth	PI	6	Hardware	Budapest
4444	Kiss	PI	5	Hardware	Budapest
1111	Kovács	PI	2	Hardware	Budapest
1111	Kovács	P5	8	Teszt	Szeged

- f₁:Adószám → Név
- $ightharpoonup f_2$: Projektkód $ightharpoonup \{Projektnév, Projekthely\}$
- ► f_3 : {Adószám, Projektkód} \rightarrow Óra

Név pl. csak Adószám-tól függ, így nem *teljesen* függ a kulcstól!

- Ha valamely K kulcsra L⊂K és L→B (itt B az összes L-től függő másodlagos attribútum halmaza), akkor a sémát felbontjuk az L→B függőség szerint.
- Legyen C=A-(LUB), ekkor az R(A) sémát az R_I(CUL) és az R₂(LUB) sémákkal helyettesítjük.

Példa.

Tétel (árukód, számla.sorszám, árunév, egységár, mennyiség)

- I. INF? Teljesül ✓
- 2. 2NF? A kulcs összetett vizsgáljuk meg alaposabban

Tétel (árukód, számla.sorszám, árunév, egységár, mennyiség)

Függőségek:

- I. f_1 : {számla.sorszám, árukód} \rightarrow {egységár, mennyiség}
- 2. f_2 : {árukód} \rightarrow {árunév}

Az árunév másodlagos attribútum nem teljesen függ a kulcstól. \rightarrow Nincs 2NF-ben X

Tétel (árukód, számla.sorszám, árunév, egységár, mennyiség)

Megoldás.

A gondot okozó függés (f_2 : {árukód} \rightarrow {árunév}) mentén felbontjuk a sémát két másik sémára.

```
 \begin{array}{l} \text{C=A-(LUB), R(A)} \rightarrow \text{R}_1(\text{CUL), R}_2(\text{LUB}) \\ \text{L} = \{\text{\'aruk\'od}\} \\ \text{B} = \{\text{\'arun\'ev}\} \\ \text{LUB} = \{\text{\'aruk\'od, \'arun\'ev}\} \\ \text{C} = \text{A} - (\text{LUB}) = \{\text{sz\'amla.sorsz\'am, egys\'eg\'ar, mennyis\'eg}\} \\ \text{CUL} = \{\text{\'aruk\'od, sz\'amla.sorsz\'am, egys\'eg\'ar, mennyis\'eg}\} \\ \end{array}
```

Tétel (árukód, számla.sorszám, egységár, mennyiség)

Áru <u>(árukód,</u> árunév)

3. NORMÁLFORMA (3NF)

Tranzitív függés.

Ellenkezője: közvetlen(ül) függés.

3NF.

Egy séma 3NF-ben van, ha minden másodlagos attribútum közvetlenül függ bármely kulcstól.

Következmény.

(i) Ha nincs a sémában másodlagos attribútum, akkor biztosan 3NF-ben van.

Megoldás: ismételten függőség szerinti felbontást végzünk

Példa.

Számla (sorszám, dátum, vevőkód, vevőnév, vevőcím)

- I. INF? Teljesül ✓
- 2NF? Egyszerű kulcs teljesül √
- 3. 3NF? Vizsgáljuk meg a függőségeket!

```
\{sorszám\} \rightarrow \{vevőkód\} \rightarrow \{vevőnév, vevőcím\}
```

(Adott sorszámú számlát adott vevőnek állítunk ki, és a vevőkód alapján kiderül a vevő neve és címe is.)

Megoldás.

Számla (sorszám, dátum, vevőkód)

Vevő (vevőkód, vevőnév, vevőcím)

Vagyis, felbontást végeztünk a $\{\text{sorszám}\} \rightarrow \{\text{vevőkód}\} \longrightarrow \{\text{vevőnév, vevőcím}\}$ függőség szerint.

FELADATOK

5.3 Hozzuk I,2,3NF-re az alábbi relációsémát a kulcs bejelölése után:

Hallgató(eha, név, város, irányítószám, utca, házszám, szak, kar)

5.4 Hozzuk 1,2,3NF-re az alábbi relációsémát a kulcs bejelölése után:

Áram (ünév, vóra_száma, szavatosság, mérés_kezd, mérés_vége, ücím)

ahol az ücím attribútum összetett attribútum (város, utca, házszám, irsz).

FORRÁSOK

- ► [I] Dr. Katona Endre: Adatbázisok
- [2] Németh Gábor: Kidolgozott példák